(3 points)

Contrôle de mathématiques Mardi 19 février 2013.

Exercice 1

Question de cours. (5 points)

- 1) Démontrer qu'il y a une infinité de nombres premiers.
- 2) a) Énoncer le critère d'arrêt pour qu'un nombre soit premier.
 - b) Donner la liste de nombres premiers inférieurs à 50. Les nombres 577 et 689 sont-il premiers ? On expliquera clairement la méthode utilisée.
- 3) Déterminer le nombre de diviseurs de 792. On énoncera la propriété utilisée.

EXERCICE 2

Triplet premier?

Est-il possible de trouver un nombre premier p tel que p + 1000 et p + 2000 soient aussi

On raisonnera modulo 3, c'est à dire que l'on analysera successivement les cas $p \equiv 0$, $p \equiv 1$ et $p \equiv 2$ modulo 3.

Exercice 3

premiers?

Nombre d'éléments (5 points)

Soit (E) l'ensemble des entiers naturels écrits, en base 10, sous la forme \overline{abba} où a est un chiffre supérieur ou égal à 2 et b est un chiffre quelconque.

Exemples d'éléments de (E) : 2 002 ; 3 773 ; 9 119.

On cherche le nombre d'éléments de (E) ayant 11 comme plus petit facteur premier.

- 1) a) Décomposer 1 001 en produit de facteurs premiers.
 - b) Montrer que tout élément de (E) est divisible par 11.
- 2) a) Quel est le nombre d'éléments de (E)?
 - b) Quel est le nombre d'éléments de (E) qui ne sont ni divisibles par 2 ni par 5?
- 3) Soit *n* un élément de (E) s'écrivant sous la forme *abba*.
 - a) Montrer que : « n est divisible par 3 » équivaut à « a + b est divisible par 3 ».
 - b) Montrer que : « n est divisible par 7 » équivaut à « b est divisible par 7 ».
- 4) Déduire des questions précédentes le nombre d'éléments de (E) qui admettent 11 comme plus petit facteur premier.

Exercice 4

Nombre de diviseurs (3 points)

Un nombre n s'écrit $2^{\alpha}3^{\beta}$. Le nombre de diviseurs de 36n est le triple du nombre de diviseurs de n.

Déterminer les valeurs de *n* possibles.

Exercice 5

Logique (4 points)

Pour chacune des propositions suivantes

- 1) préciser si elle est vraie;
- 2) énoncer la réciproque;
- 3) préciser si cette proposition réciproque est vraie.
- **Proposition 1 :** "Si n divise a^2 , alors n divise a"
- **Proposition 2 :** "Si *n* est premier, alors *n* est impair"
- **Proposition 3 :** "Si p et q sont deux nombres premiers distincts, alors p et q sont premiers entre eux"
- **Proposition 4:** "Si p est un nombre premier, alors p admet exactement deux diviseurs"
- **Proposition 5 :** "Si p premier divise le produit ab, alors p divise a ou p divise b"
- p est un nombre premier

Proposition 6 : "Si $a \equiv p \pmod{p}$, alors a est premier"